U.S. DEPARTMENT OF COMMERCE U.S. Census Bureau, Regional Census Center, Denver, Colorado http://www.census.gov/roden/www/emply.html (cut and paste) ISSUE DATE: April 10, 2009 Recruiting Bulletin: 3199-09-LCOM-05 CLOSING DATE: May 15, 2009 AMENDED TO EXTEND CLOSING DATE POSITION TITLE: Local Census Office Manager (LCOM) EXCEPTED SERVICEAPPOINTMENT: Schedule A Appointment, Effective October 1, 2009, with a possible 1-year extension WORK SCHEDULE: This is a temporary full-time position. DUTY LOCATION/PAY RATE: See "How to Apply" on the website for a listing of locations and pay rates. AREA OF CONSIDERATION: All U.S. Citizens **BI-LINGUAL SELECTIVE FACTOR:** If the position you are applying for requires bi-lingual skills in Spanish or Navajo, you must also submit a separate statement addressing the selective factor outlined in the "How To Apply" Document, Step One. LCO Manager positions in the following locations have a Spanish bi-lingual requirement: Greeley, CO; Yuma, AZ, Tucson, AZ, Santa Fe, NM and Las Cruces, NM. LCO Manager in Window Rock, Arizona has a Navajo bi-lingual requirement. **DUTIES:** The position manages staff and resources to carryout office and/or field procedures; to direct and control all operational functions, resources, personnel; and implements a team-based environment to lead a temporary staff of office and field employees through multiple levels on accomplishing production goals and quality standards of enumerating all of the residences in the 2010 Census area of operation. The position must build strong local support for the Census by establishing effective relationships with local community-based and volunteer organizations and/or governments, and marketing the Census message to local media outlets (may include interviewing with these outlets.) The position will also include developing and making presentations; adapting the presentation to the specific audience; and speaking extemporaneously to a variety of audiences. This position will analyze office production operations and seek to eliminate bottlenecks and impediments to efficiency. Incumbent must analyze analytical and anecdotal information to develop systems for an efficient office operation supporting field activities. ## **QUALIFICATIONS:** To qualify for this position, you MUST - Pass the written Census Supervisor Test (D-270); and - Have at least the minimum experience in each of the three areas contained in the Evaluation Criteria Attachment. Your experience for all three must be at least at the level described as "c" in the attached Evaluation Criteria Statement for the Local Census Office Manager. If you do not have that level of experience for any one of the questions, you are not qualified for the position. For each of the three Evaluation Criteria statements in the attachment, select the letter that best describes your experience. You must have experience in all aspects of the work described in order to claim credit for any given level. If you do not meet any part of the description for a level, you may not take credit for it and must chose one of the lower levels that you do meet in full. - **HOW TO APPLY:** See "How to Apply for LCO Management Positions" on the website for detailed information on the application process. | Applicant Name: | Office Location: | | |--|--|--| | EVALUATION CRITERIA STATEMENT FOR
LOCAL CENSUS OFFICE MANAGER | | | | COLUMN A | COLUMN B | | | COLUMN A | Applicants are also required to complete the | | | Applicants <u>are required</u> to answer each of the three | following: | | | questions below in Column A by circling the best | 1. Indicate the job from your attached resume or | | | response <u>and</u> supporting that response in Column B. | other application form that verifies the | | | supposed with supposed with response in column 2. | answer you selected. | | | | OR | | | | 2. Write in the space below your experience | | | | that supports your answer. In addition to | | | | listing your experience, you <u>must include</u> the | | | | employer's name and address, the title of the | | | | position, and the dates of employment. | | | 1. Please select the answer that best describes your | Response must support answer circled in Column A | | | experience demonstrating the ability to provide | r · · · · · · · · · · · · · · · · · · · | | | direct supervision over both employees and | | | | supervisors to accomplish production and | | | | quality standards. | | | | (Circle the appropriate letter.) | | | | a. As my primary responsibility, I have | | | | experience with <u>both</u> of the following: | | | | Managing a staff of 100 or more employees that | | | | included at least two levels/tiers of subordinate | | | | management (e.g. I supervised manager(s) who, in | | | | turn, supervised other supervisor(s) or team- | | | | lead(s): managing employees who worked multiple | | | | geographic locations: and ensuring that work | | | | product is conducted in accordance with | | | | government or corporate policy and regulations. | | | | b. As my primary responsibility in a former | | | | position, I have experience with both of the | | | | following: | | | | a) Managing a staff of 30 or more employees that included at least two levels of subordinate | | | management (e.g. I supervised manager(s) who, in turn, supervised other supervisor(s) or team-lead(s); and, ensuring that work product is conducted in accordance with government or Managing at least 10 employees through one level/tier of subordinate management (e.g., I supervised supervisor(s)/team lead(s)); and corporate party regulations. c. following: I have experience with both of the | EVALUATION CRITERIA STATEMENT FOR | | | |---|--|--| | LOCAL CENSUS OFFICE MANAGER | | | | COLUMN A | COLUMN B | | | | Applicants are also required to complete the | | | Applicants are required to answer each of the three | following: | | | questions below in Column A by circling the best | 1. Indicate the job from your attached resume or | | | response and supporting that response in Column B. | other application form that verifies the | | | | answer you selected. | | | | OR | | | | 2. Write in the space below your experience | | | | that supports your answer. In addition to | | | | listing your experience, you <u>must include</u> the | | | | employer's name and address, the title of the | | | | position, and the dates of employment. | | | ensuring that work product is conducted in | | | | accordance with government and corporate | | | | policy regulations. | | | | d. My experience is less than what is described | | | | above. | | | | 2. | . Please select the answer that best describes your | | Response must support answer circled in Column A | |----|---|---|--| | | experience effectively communicating | | • | | | organizational goals: | | | | | a. | I have experience representing my | | | | | organization by preparing and giving speeches | | | | | and presentation to the media, businesses, | | | | | community, governmental, nongovernmental, | | | | | and professional organizations to gain support, | | | | | partnership, and/or relationships with diverse | | | | | cultural community, religious, or other | | | | | nongovernmental organizations to gain support | | | | | or participation in organizational programs. | | | | | This experience resulted in tangible | | | | | results/benefits for my organization. | | | | b. | I have experience representing my | | | | ~• | organization by preparing and giving speeches | | | | | and presentations to organizations outside of | | | | | my place of employment to gain support or | | | | | participation in organizational programs. | | | | | However, my experience has not included | | | | | developing working relationships with diverse | | | | | cultural, community, religious, or other | | | | | nongovernmental organizations. My | | | | | experience included preparing and giving | | | | | speeches and/or presentations to outside | | | | | organizations' leaders and/or members, and | | | | | resulted in tangible results/benefits for my | | | | | organization. | | | | c. | I have experience establishing working | | | | | relationships with different branches or | | | | | sections within my organization to gain | | | | | support or participation in organizational | | | | | programs. My communication was limited to | | | | | preparing and giving speeches and | | | | | presentations to internal customers within my | | | | | organization, including senior management. | | | | | This experience resulted in tangible | | | | | results/benefits for my organization. | | | | d. | My experience is less than what is described | | | | | above. | | | | | | | | 3. | | ase select the answer that best describes your | Response must support answer circled in Column A | |----|--|---|--| | | experience with the administrative functions of an office. | | | | | a. | I have managed the administrative functions of an office of at least 50 employees. I have done all of the following: Recruitment, selection, hiring, training, and | | | | b. | disciplining subordinate staff. I have managed most of the administrative functions for an office of at least 30 employees. This included management experience in three or more of the following: Recruitment, selection, hiring, training, and/or disciplining subordinate staff. | | | | c. | I have managed some administrative functions of an office of at least 10 employees, however I was only responsible for at least two of the following: Recruitment, selection, hiring, training, and/or disciplining subordinate staff. | | | | d. | My experience is less than what is described above. | | ## Appendix C - REQUIRED INFORMATION ON OF-612 OR RESUMÉ AND CONDITIONS OF EMPLOYMENT Within the application or resume, **you must provide the following information** in order to evaluate your qualifications and determine if you meet legal requirements for Federal employment. Failure to provide this information may result in loss of consideration. - -Recruiting Bulletin number, title, and lowest grade acceptable - -Full name, mailing address (including zip code) and day and evening phone numbers (with area code). - -Social Security number - -Country of citizenship (this Federal job requires U.S. citizenship). Highest Federal civilian grade held (if applicable) Highest education level achieved. Specify: name, city, state, zip code (if known), date or expected date (month/year) of completion of degree requirements, type of degree received, and graduate of foreign universities must include proof of foreign education equivalency to an accredited U.S. college/university. - -Paid and non-paid work experience related to the position. For each work experience include: job title, series/grade (if Federal employment), duties and accomplishments, employer's name and address, supervisor's name and address, starting and ending dates, hours per week, salary, and indicate if we may contact your current supervisor/employer. - -Job-related: training courses (title and year), skills (eg. other languages, typing speed, computer software/hardware, tools, etc.) certificates/licenses (current), and honors, awards, and special accomplishments (eg. publications, memberships in professional societies, etc.). Use of any Government agency envelopes to file job application is a violation of Federal laws and regulations. Applications submitted in Government envelopes or sent from a Government FAX machine <u>will not be accepted.</u> ## **CONDITIONS OF EMPLOYMENT:** - -This is a mixed-tour work schedule that may be changed from full-time, part-time, or intermittent to accommodate fluctuating workloads. - Candidates selected for these positions must sign agreements outlining the conditions of employment - You will be required to complete a Declaration of Federal Employment (OF-306) to determine your suitability for Federal employment and to authorize a background investigation. You will also be required to sign and certify the accuracy of all the information in your application. If you make false statement in any part of your application, you may not be hired; or you may be fired after you begin; or you may be fined or jailed. -Public law requires all new appointees to present proof of identity and employment eligibility (e.g., U.S. citizenship).